Context Free Grammar

Introduction

- Why do we want to learn about Context Free Grammars?
 - Used in many parsers in compilers
 - Yet another compiler-compiler, yacc
 - GNU project parser generator, bison
 - Web application
 - In describing the formats of XML (eXtensible Markup Language)
 documents

Context Free Grammar

- \bullet G = (V, T, P, S)
 - o V − a set of variables, e.g. {S, A, B, C, D, E}
 - \circ T a set of terminals, e.g. {a, b, c}
 - \circ P a set of productions rules
 - □ In the form of A \square α , where A \subseteq V, $\alpha \subseteq$ (V \cup T)* e.g. S \square aB
 - S is a special variable called the start symbol

CFG – Example 1

- Construct a CFG for the following language : $L_1 = \{o^n 1^n \mid n > o\}$
- Thought: If ω is a string in L_1 , so is $0\omega 1$, i.e. $0^{k+1}1^{k+1} = 0(0^k1^k)1$
- S □ 01 | 0S1

CFG – Example 2

- Construct a CFG for the following language: L₂={oⁱ1^j | i≠j and i, j>o}
- Thought: Similar to L1, but at least one more '1' or at least one more '0'
- S □ AC | CB
- A □ oA | o
- B □ B1 | 1
- C □ oC1 | ε

CFG – Example 3

Determine the language generated by the CFG:

$$S \square AS \mid \varepsilon$$

$$A \square A1 \mid oA1 \mid o1$$

- S generates consecutive 'A's
- A generates $0^{i}1^{j}$ where $i \le j$
- Languages: each block of 'o's is followed by at least as many
 '1's

Derivation

- How a string ω is generated by a grammar G
- Consider the grammar G

$$S \square AS \mid \epsilon$$

 \bullet S \Rightarrow 0110011?

Derivation

Parse Tree or Derivation Tree

Leftmost Derivation

$S \Rightarrow AS$ $\Rightarrow A1S$ $\Rightarrow 011S$ $\Rightarrow 011AS$ $\Rightarrow 0110A1S$ $\Rightarrow 0110011S$ $\Rightarrow 0110011 \epsilon$

Rightmost Derivation

$$S \Rightarrow AS$$
 $\Rightarrow AAS$
 $\Rightarrow AA \epsilon$
 $\Rightarrow AOA1 \epsilon$
 $\Rightarrow A0O11 \epsilon$
 $\Rightarrow A1OO11 \epsilon$

 \Rightarrow 0110011 ϵ

Ambiguity

Each parse tree has <u>one unique leftmost derivation</u>
 and <u>one unique rightmost derivation</u>.

• A grammar is **ambiguous** if some strings in it have more than one parse trees, i.e., it has more than one leftmost derivations (or more than one rightmost derivations).

Ambiguity

Consider the following grammar G:

$$S \rightarrow AS \mid a \mid b$$

$$A \rightarrow SS \mid ab$$

A string generated by this grammar can have more than one parse trees. Consider the string abb:

Ambiguity

As another example, consider the following grammar:

$$E \rightarrow E + E \mid E * E \mid (E) \mid x \mid y \mid z$$

There are 2 leftmost derivations for x + y + z:

$$E \Rightarrow E + E$$

$$\Rightarrow x + E$$

$$\Rightarrow x + E + E$$

$$\Rightarrow x + y + E$$

$$\Rightarrow x + y + z$$

$$E \Rightarrow E + E$$

$$\Rightarrow E + E + E$$

$$\Rightarrow x + E + E$$

$$\Rightarrow x + y + E$$

$$\Rightarrow x + y + z$$

Simplification of CFG

- Remove useless variables
 - Generating Variables
 - Reachable Variables
- Remove ϵ -productions, e.g. $A \square \epsilon$
- lacktriangle Remove unit-productions, e.g. $A \square B$

Useless Variables

A variable X is useless if:

- X does not generate any string of terminals, or
- The start symbol, S, cannot generate X.

$$S \Rightarrow \alpha X \beta \Rightarrow \omega$$

where $\alpha, \beta \in (V \cup T)^*, X \in V$ and $\omega \in T^*$

Removal of Non-generating Variables

1 Mark each production of the form:

$$X \rightarrow \omega$$
 where $\omega \in T^*$

Repeat

Mark $X \to \alpha$ where α consists of terminals or variables which are on the left hand side of some marked productions.

Until no new productions is marked.

3 Remove all unmarked productions.

CFG:

$$S \rightarrow AB|CA$$

 $B \rightarrow BC|AB$

$$C \rightarrow aB|b$$

$$A \rightarrow a \\ S \rightarrow CA$$

$$\rightarrow A \rightarrow a \\ C \rightarrow b$$

CFG:

$$S \rightarrow aAa|aB$$

$$A \rightarrow aS|bD$$

$$B \rightarrow aBa|b$$

$$C \rightarrow abb|DD$$

$$D \rightarrow aDa$$

$$S \rightarrow aAa|aB$$

$$\rightarrow$$
 A \rightarrow aS

$$B \rightarrow aBa|b$$

$$C \rightarrow abb$$

Removal of Non-Reachable Variables

1 Mark each production of the form:

$$S \rightarrow \alpha$$
 where $\alpha \in (V \cup T)^*$

Repeat

Mark $X \to \beta$ where X appears on the right hand side of some marked productions.

Until no new productions is marked.

3 Remove all unmarked productions.

CFG:

$$S \rightarrow aAa|aB$$

$$A \rightarrow aS$$

$$B \rightarrow aBa|b$$

$$C \rightarrow abb$$

$$S \rightarrow aAa|aB$$

$$\rightarrow A \rightarrow aS$$

$$B \rightarrow aBa|b$$

CFG:

$$S \rightarrow Aab \mid AB$$

$$A \rightarrow a$$

$$B \rightarrow bD \mid bB$$

$$C \rightarrow A \mid B$$

$$D \rightarrow a$$

$$S \rightarrow Aab|AB$$

$$\rightarrow A \rightarrow a$$

$$B \rightarrow bD \mid bB$$

$$D \rightarrow a$$

Remove Useless Variables

 $A \rightarrow Bac|bTC|ba$

 $T \rightarrow aB|TB$

 $B \rightarrow aTB|bBC$

 $C \rightarrow TBc|aBC|ac$

A→ba

 $\rightarrow C \rightarrow ac$

 $\rightarrow A \rightarrow ba$

Removal of ε-productions

- Step 1: Find nullable variables
- Step 2: Remove all ε-productions by replacing some productions

How to find nullable variables?

- 1 Mark all variables A for which there exists a production of the form $A \rightarrow ε$.
- 2 Repeat

Mark X for which there exists $X \to \beta$ where $\beta \subseteq V^*$ and all symbols in β have been marked.

Until no new variables is marked.

Removal of ε-Productions

We can remove all ϵ -productions (except $S \to \epsilon$ if S is nullable) by rewriting some other productions. e.g., If X_1 and X_3 are nullable, we should replace $A \to X_1 X_2 X_3 X_4$ by:

 $A \to X_1 X_2 X_3 X_4 \mid X_2 X_3 X_4 \mid X_1 X_2 X_4 \mid X_2 X_4$

Removal of E-productions

Example:

$$S \rightarrow A \mid B \mid C$$

$$A \rightarrow aAa \mid B$$

$$B \rightarrow bB \mid bb$$

$$C \rightarrow aCaa \mid D$$

$$D \rightarrow baD \mid abD \mid \varepsilon$$

Step1: nullable variables are *D*, *C* and *S*

Removal of ϵ -productions(3)

Step 2:

- eliminate D \square ϵ by replacing:
 - o $D \square baD \mid abD$ into $D \square baD \mid abD \mid ba \mid ab$
- eliminate C \square ε by replacing:
 - \circ $C \square aCaa \mid D$ into $C \square aCaa \mid D \mid aaa$
 - \circ $S \rightarrow A \mid B \mid C into S \rightarrow A \mid B \mid C \mid \varepsilon$
- The new grammar:
 - \circ $S \rightarrow A \mid B \mid C \mid \varepsilon$
 - o $A \rightarrow aAa \mid B$
 - o $B \rightarrow bB \mid bb$
 - \circ $C \rightarrow aCaa \mid D \mid aaa$
 - o $D \rightarrow baD \mid abD \mid ba \mid ab$

Example:
$$S \rightarrow A \mid B \mid C$$

$$A \rightarrow aAa \mid B$$

$$B \rightarrow bB \mid bb$$

$$C \rightarrow aCaa \mid D$$

$$D \rightarrow baD \mid abD \mid \epsilon$$

$$S \rightarrow ABCD$$

 $A \rightarrow a$

 $B \rightarrow \epsilon$

 $C \rightarrow ED \mid \epsilon$

 $D \rightarrow BC$

 $E \rightarrow b$

 $S \rightarrow ABCD|ABC|ABD|ACD|AB|AC|AD|A$

 $A \rightarrow a$

 $C \rightarrow ED|E$

 $D \rightarrow BC|B|C$

 $E \rightarrow b$

Removal of Unit Productions

Unit production: $A \rightarrow B$, where A and $B \in V$

1. Detect cycles of unit productions:

$$A_1 \Rightarrow A_2 \Rightarrow A_3 \Rightarrow \dots \Rightarrow A_1$$

Replaced $A_1, A_2, A_3, ..., A_k$ by any one of them

2. Detect paths of unit productions:

$$A_1 \rightarrow A_2 \rightarrow A_3 \rightarrow ..., A_k \rightarrow \alpha$$
, where $\alpha \in (V \cup T)^*/V$

Add productions $A_1 \to \alpha, A_2 \to \alpha, ..., A_k \to \alpha$ and remove all the unit productions

Removal of Unit Productions

Example:

$$S \rightarrow A \mid B \mid C$$

$$A \rightarrow aa \mid B$$

$$B \rightarrow bb \mid C$$

$$C \rightarrow cc \mid A$$

Cycle: $A \rightarrow B \rightarrow C \rightarrow A$ Remove by replace B,C by A

 $S \rightarrow A \mid A \mid A$

 $A \rightarrow aa \mid A$

 $A \rightarrow bb \mid A$

 $A \rightarrow cc \mid A$

Becomes:

 $S \rightarrow A$

 $A \rightarrow aa \mid bb \mid cc$

Path: $S \rightarrow A$

Remove by adding productions

 $S \rightarrow aa \mid bb \mid cc$

CFG:

$$S \rightarrow A \mid Bb$$

$$A \rightarrow C \mid a$$

$$B \rightarrow aBa \mid b$$

$$C \rightarrow aSa$$

$$S \rightarrow Bb \mid aSa \mid a$$

$$\rightarrow$$
 A \rightarrow a | aSa

$$B \rightarrow aBa \mid b$$

$$C \rightarrow aSa$$

$$S \to aA$$

$$A \to a$$

$$A \to B$$

$$B \to A$$

$$B \to bb$$

Substitute
$$A \rightarrow B$$

$$S \rightarrow aA \mid aB$$
 $A \rightarrow a$
 $B \rightarrow A \mid B$
 $B \rightarrow bb$

Unit productions of form $X \to X$

$$X \to X$$

can be removed immediately

$$S \rightarrow aA \mid aB$$

$$A \rightarrow a$$

$$B \to A \mid \mathcal{B}$$

$$B \rightarrow bb$$

Remove

$$B \rightarrow B$$

$$S \rightarrow aA \mid aB$$

$$A \rightarrow a$$

$$B \to A$$

$$B \rightarrow bb$$

$$S \to aA \mid aB$$

$$A \to a$$

$$B \to A$$

$$B \to bb$$

$$S \to aA \mid aB \mid aA$$

$$A \to a$$

$$B \to bb$$

$$Substitute$$

$$B \to bb$$

Remove repeated productions

Final grammar

$$S \rightarrow (aA) | aB | aA$$

$$A \rightarrow a$$

$$B \rightarrow bb$$

$$S \rightarrow aA \mid aB$$

$$A \rightarrow a$$

$$B \rightarrow bb$$

Thank You